Statement of Work U.S. Embassy Kuala Lumpur's Public Affairs Section (PAS) is looking for a reputable firm to provide media monitoring services and produce a daily media highlights report. The term of the contract will be for 1 year or 12 months. # **Objectives:** This media monitoring support will assist U.S. Embassy KL in: - tracking and assessing media coverage of U.S. government-related activities and investments. - monitoring issues of strategic importance to the United States; enabling the access of timely, relevant data to inform high-level decision-making. # **Malaysia Daily Media Highlights** The Malaysia Daily Media Highlights provides readers an understanding of leading Malaysian media stories and social media discussions covering internal Malaysian politics, Malaysian economics, Malaysian foreign policy, or significant Malaysian cultural developments, as well as references to the United States. A list of required sections is included below, with suggested topics. - Executive Summary: An overview of the day's major headline news content. Must be written concisely with an eye to giving only the details necessary to give executive-level readers an understanding of the story. The summary must reflect if different media outlets present significantly different perspectives. If relevant to how a story is being reported on, the summary will include background on media outlets ownership, funding, or political affiliation. - **Top Stories:** This section includes headlines with links to the three to four most important stories being covered in Malaysian media. - COVID-19 Malaysia Updates: This section includes headlines with links covering the latest COVID-19 statistics announced by the Malaysian Ministry of Health and a roundup of leading COVID19 related stories in Malaysian press. (Embassy will inform if/when this section can be discontinued.) - **Political News:** This section includes headlines with links of stories on internal Malaysian politics or foreign policy developments. - U.S. in the News: This section includes headlines with links of stories that reference the U.S. Government, the U.S. Embassy, the U.S. Ambassador to Malaysia or other Embassy staff, USAID or U.S. military/defense projects in Malaysia, or leading American political leaders. Additionally, stories highlighting aspects of American society or culture for Malaysian audiences can be included. - **Key Current Events:** As needed, includes headlines with links to stories of key current events, in consultation with the embassy, e.g., Malaysian general elections. - Economic News: This section includes headlines with links of the leading economic stories in Malaysian press, which can include Malaysian commodity prices, Malaysian trade and/or economic cooperation with other countries (especially the United States), Malaysia-related decisions for international economic bodies (including the World Bank, International Monetary Fund), changes in Malaysian economic, taxation - or labor policies, unemployment/employment conditions in Malaysia, and Malaysian companies operating in the U.S. and U.S. companies operating in Malaysia. - **Borneo:** This section includes headlines with links of the latest political, social and economic developments specific to Sabah and Sarawak. - Editorials: This section includes headlines with links of leading editorials, op-eds, or analytical writing that reference the United States, the U.S. Embassy, the Prime Minister, the Minister of Foreign Affairs. - **Broadcast News:** This section includes headlines with links of top stories/notable points featured in Malaysia's primetime evening news program *Buletin Utama* - Social Media News: This section must include a brief written summary of social media topics or hashtags that are trending in Malaysian social media, including relevant background information the reader needs to understand the topic/trend. It must also have a screenshot and link of the PM/DPM/other senior ministers' and Wisma Putra's postings on social media. Also include widely shared Malaysian memes, videos, cartoons or other graphics with representative screenshots/links. ### **Deadlines and Format:** - The media highlights must be delivered Monday to Friday in a Word document via email by 7:30am to a specified email address. On a Monday, the highlight must include news occurred throughout Friday, Saturday and Sunday. The time frame of each days highlight must be from 7am of the previous day to 7am of the reporting day. - Media highlights are not required on holidays according to the U.S. Embassy's holiday schedule. On the first work day after the holiday, the highlight must include news that occurred on the holiday. - The written summaries (Executive Summary and Social Media News) must be no more than 2-5 sentences each. The headlines/links sections length must be between 600 to 800 words total. - The media highlights must be formatted in Calibri font, 12 point font, and written in clear and concise American English. Any included graphics or photos must be centred and the source identified. PAS will provide a general style guide and examples. All headlines must include a link, or a note that the article was only available in print/on television/via radio. # Media Sources to be Monitored: - The purpose of this media monitoring is to provide the U.S. Embassy an understanding of leading stories in Malaysian news media and social media. - The contractor must provide a comprehensive list of Malaysian media and a select list of non-Malaysian media that they are able to monitor. Media sources must be limited to English media outlets across print, TV, radio and online, with the exception that the Bahasa Malaysia *Buletin Utama* program must also be included. A list of expected media outlets are appended. In addition, a requirement is that *Buletin Utama*, the nation's most-watched news program, must be covered. - The contractor is responsible for maintaining their own paid subscriptions to any media sources that require subscriptions. - PAS and the contractor will agree to adjust this list based on the evolving media consumption habits of the Malaysian public. - With the limited exceptions noted by PAS, the monitoring must primarily be focused on Malaysian English language media instead of other regional or international media. - The contractor will also scan social media sites of the leading media sources to identify social media reactions to include in executive or social media summaries. # **Section 1: Performance Work Statement** • A work plan taking into account all work elements. #### Section 2: Instructions to the offeror - 1) Proposals will be evaluated via the following criteria: - Vendor should include how they will be able to achieve the required criteria. This can include number of manpower, resources to perform, samples of summary report, and references of similar jobs completed. - Vendor must be able to submit report by 7:30 am daily from Monday to Friday is very important - Vendor must be comprehensive in their monitoring and succinct in their reporting. - Grammar and sentence structure must be accurate and proofread when articles are summarized. Vendor must provide a sample of a media report. - Price will be a factor. - Having a DUNS number and active SAM registration is a mandatory requirement for any interested entity to be eligible for contract awards above US\$30,000. - Before you proceed with SAM registration, you must have NCAGE Code and a DUNS number. - If you do not have NCAGE Code, you can request one by visiting the NATO Codification Tools webpage at: - https://eportal.nspa.nato.int/AC135Public/scage/CageList.aspx - If you do not have a DUNS number, you can request a DUNS number for free by visiting D&B at: - http://fedgov.dnb.com/webform - For SAM registration, you can visit www.sam.gov. - Only contractors with a valid DUNS number and active SAM will be qualified and be eligible for awards contracts above US\$30,000. - 2) Information demonstrating the offeror's/quoter's ability to perform, including: - Name of a Project Manager (or other liaison to the U.S. Embassy) who understands written and spoken English; - Evidence that the offeror/quoter operates an established business with a permanent address and telephone listing; - List of clients over the past years, demonstrating prior experience with relevant past performance information and references (provide dates of contracts, places of performance, value of contracts, contact names, telephone and fax numbers and email addresses). - If the offeror has not performed comparable services then the offeror shall provide its international experience. Offerors are advised that the past performance information requested above may be discussed with the client's contact person. In addition, the client's contact person may be asked to comment on the offeror's: - a. Quality of services provided under the contract; - b. Compliance with contract terms and conditions; - c. Effectiveness of management; - d. Willingness to cooperate with and assist the customer in routine matters, and when confronted by unexpected difficulties; and - e. Business integrity / business conduct. - 3) The Government will use past performance information primarily to assess an offeror's capability to meet the solicitation performance requirements, including the relevance and successful performance of the offeror's work experience. The Government may also use this data to evaluate the credibility of the offeror's proposal. In addition, the Contracting Officer may use past performance information in making a determination of responsibility. - 4) Evidence that the offeror/quoter can provide the necessary personnel and resources needed to perform the work; - 5) Reserved - 6) The offeror's strategic plan for this services to include but not limited to: - (a) A work plan taking into account all work elements in Section 1, Performance Work Statement. - (b) Identify types and quantities of equipment, supplies and materials required for performance of services under this contract. Identify if the offeror already possesses the listed items and their condition for suitability and if not already possessed or inadequate for use how and when the items will be obtained; - (c) Plan of ensuring quality of services including but not limited to contract administration and oversight. #### **Section 3: Contract Clauses** 52.204-24 Representation Regarding Certain Telecommunications and Video Surveillance Services or Equipment. As prescribed in 4.2105(a), insert the following provision: REPRESENTATION REGARDING CERTAIN TELECOMMUNICATIONS AND VIDEO SURVEILLANCE SERVICES OR EQUIPMENT (AUG 2020) The Offeror shall not complete the representation at paragraph (d)(1) of this provision if the Offeror has represented that it does not provide covered telecommunications equipment or services as a part of its offered products or services to the Government in the performance of any contract, subcontract, or other contractual instrument in the provision at 52.204-26, Covered Telecommunications Equipment or Services Representation, or in paragraph (v) of the provision at 52.212-3, Offeror Representations and Certifications-Commercial Items. (a) Definitions. As used in this provision Backhaul, covered telecommunications equipment or services, critical technology, interconnection arrangements, reasonable inquiry, roaming, and substantial or essential component have the meanings provided in the clause 52.204-25, Prohibition on Contracting for Certain Telecommunications and Video Surveillance Services or Equipment. (b) Prohibition. (1) Section 889(a)(1)(A) of the John S. McCain National Defense Authorization Act for Fiscal Year 2019 (Pub. L. 115-232) prohibits the head of an executive agency on or after August 13, 2019, from procuring or obtaining, or extending or renewing a contract to procure or obtain, any equipment, system, or service that uses covered telecommunications equipment or services as a substantial or essential component of any system, or as critical technology as part of any system. Nothing in the prohibition shall be construed to (i) Prohibit the head of an executive agency from procuring with an entity to provide a service that connects to the facilities of a third-party, such as backhaul, roaming, or interconnection arrangements; or (ii) Cover telecommunications equipment that cannot route or redirect user data traffic or cannot permit visibility into any user data or packets that such equipment transmits or otherwise handles. (2) Section 889(a)(1)(B) of the John S. McCain National Defense Authorization Act for Fiscal Year 2019 (Pub. L. 115-232) prohibits the head of an executive agency on or after August 13, 2020, from entering into a contract or extending or renewing a contract with an entity that uses any equipment, system, or service that uses covered telecommunications equipment or services as a substantial or essential component of any system, or as critical technology as part of any system. This prohibition applies to the use of covered telecommunications equipment or services, regardless of whether that use is in performance of work under a Federal contract. Nothing in the prohibition shall be construed to (i) Prohibit the head of an executive agency from procuring with an entity to provide a service that connects to the facilities of a third-party, such as backhaul, roaming, or interconnection arrangements; or (ii) Cover telecommunications equipment that cannot route or redirect user data traffic or cannot permit visibility into any user data or packets that such equipment transmits or otherwise handles. (c) Procedures. The Offeror shall review the list of excluded parties in the System for Award Management (SAM) (https:// www.sam.gov) for entities excluded from receiving federal awards for covered telecommunications equipment or services. - (d) Representation. The Offeror represents that - (1) It ? will, ? will not provide covered telecommunications equipment or services to the Government in the performance of any contract, subcontract or other contractual instrument resulting from this solicitation. The Offeror shall provide the additional disclosure information required at paragraph (e)(1) of this section if the Offeror responds will in paragraph (d)(1) of this section; and (2) After conducting a reasonable inquiry, for purposes of this representation, the Offeror represents that It ? does, ? does not use covered telecommunications equipment or services, or use any equipment, system, or service that uses covered telecommunications equipment or services. The Offeror shall provide the additional disclosure information required at paragraph (e)(2) of this section if the Offeror responds does in paragraph (d)(2) of this section. (e) Disclosures. (1) Disclosure for the representation in paragraph (d)(1) of this provision. If the Offeror has responded will in the representation in paragraph (d)(1) of this provision, the Offeror shall provide the following information as part of the offer: - (i) For covered equipment - (A) The entity that produced the covered telecommunications equipment (include entity name, unique entity identifier, CAGE code, and whether the entity was the original equipment manufacturer (OEM) or a distributor, if known); (B) A description of all covered telecommunications equipment offered (include brand; model number, such as OEM number, manufacturer part number, or wholesaler number; and item description, as applicable); and (C) Explanation of the proposed use of covered telecommunications equipment and any factors relevant to determining if such use would be permissible under the prohibition in paragraph (b)(1) of this provision. - (ii) For covered services - (A) If the service is related to item maintenance: A description of all covered telecommunications services offered (include on the item being maintained: Brand; model number, such as OEM number, manufacturer part number, or wholesaler number; and item description, as applicable); or (B) If not associated with maintenance, the Product Service Code (PSC) of the service being provided; and explanation of the proposed use of covered telecommunications services and any factors relevant to determining if such use would be permissible under the prohibition in paragraph (b)(1) of this provision. (2) Disclosure for the representation in paragraph (d)(2) of this provision. If the Offeror has responded does in the representation in paragraph (d)(2) of this provision, the Offeror shall provide the following information as part of the offer: - (i) For covered equipment - (A) The entity that produced the covered telecommunications equipment (include entity name, unique entity identifier, CAGE code, and whether the entity was the OEM or a distributor, if known); (B) A description of all covered telecommunications equipment offered (include brand; model number, such as OEM number, manufacturer part number, or wholesaler number; and item description, as applicable); and (C) Explanation of the proposed use of covered telecommunications equipment and any factors relevant to determining if such use would be permissible under the prohibition in paragraph (b)(2) of this provision. - (ii) For covered services - (A) If the service is related to item maintenance: A description of all covered telecommunications services offered (include on the item being maintained: Brand; model number, such as OEM number, manufacturer part number, or wholesaler number; and item description, as applicable); or (B) If not associated with maintenance, the PSC of the service being provided; and explanation of the proposed use of covered telecommunications services and any factors relevant to determining if such use would be permissible under the prohibition in paragraph (b)(2) of this provision. (End of provision) 52.204-25 Prohibition on Contracting for Certain Telecommunications and Video Surveillance Services or Equipment. As prescribed in 4.2105(b), insert the following clause: PROHIBITION ON CONTRACTING FOR CERTAIN TELECOMMUNICATIONS AND VIDEO SURVEILLANCE SERVICES OR EQUIPMENT (AUG 2020) (a) Definitions. As used in this clause Backhaul means intermediate links between the core network, or backbone network, and the small subnetworks at the edge of the network (e.g., connecting cell phones/towers to the core telephone network). Backhaul can be wireless (e.g., microwave) or wired (e.g., fiber optic, coaxial cable, Ethernet). Covered foreign country means The People's Republic of China. Covered telecommunications equipment or services means- (1) Telecommunications equipment produced by Huawei Technologies Company or ZTE Corporation (or any subsidiary or affiliate of such entities); (2) For the purpose of public safety, security of Government facilities, physical security surveillance of critical infrastructure, and other national security purposes, video surveillance and telecommunications equipment produced by Hytera Communications Corporation, Hangzhou Hikvision Digital Technology Company, or Dahua Technology Company (or any subsidiary or affiliate of such entities); - (3) Telecommunications or video surveillance services provided by such entities or using such equipment; or - (4) Telecommunications or video surveillance equipment or services produced or provided by an entity that the Secretary of Defense, in consultation with the Director of National Intelligence or the Director of the Federal Bureau of Investigation, reasonably believes to be an entity owned or controlled by, or otherwise connected to, the government of a covered foreign country. Critical technology means - (1) Defense articles or defense services included on the United States Munitions List set forth in the International Traffic in Arms Regulations under subchapter M of chapter I of title 22, Code of Federal Regulations; (2) Items included on the Commerce Control List set forth in Supplement No. 1 to part 774 of the Export Administration Regulations under subchapter C of chapter VII of title 15, Code of Federal Regulations, and controlled- (i) Pursuant to multilateral regimes, including for reasons relating to national security, chemical and biological weapons proliferation, nuclear nonproliferation, or missile technology; or - (ii) For reasons relating to regional stability or surreptitious listening; - (3) Specially designed and prepared nuclear equipment, parts and components, materials, software, and technology covered by part 810 of title 10, Code of Federal Regulations (relating to assistance to foreign atomic energy activities); (4) Nuclear facilities, equipment, and material covered by part 110 of title 10, Code of Federal Regulations (relating to export and import of nuclear equipment and material); (5) Select agents and toxins covered by part 331 of title 7, Code of Federal Regulations, part 121 of title 9 of such Code, or part 73 of title 42 of such Code; or (6) Emerging and foundational technologies controlled pursuant to section 1758 of the Export Control Reform Act of 2018 (50 U.S.C. 4817). Interconnection arrangements means arrangements governing the physical connection of two or more networks to allow the use of another's network to hand off traffic where it is ultimately delivered (e.g., connection of a customer of telephone provider A to a customer of telephone company B) or sharing data and other information resources. Reasonable inquiry means an inquiry designed to uncover any information in the entity's possession about the identity of the producer or provider of covered telecommunications equipment or services used by the entity that excludes the need to include an internal or third-party audit. Roaming means cellular communications services (e.g., voice, video, data) received from a visited network when unable to connect to the facilities of the home network either because signal coverage is too weak or because traffic is too high. Substantial or essential component means any component necessary for the proper function or performance of a piece of equipment, system, or service. (b) Prohibition. (1) Section 889(a)(1)(A) of the John S. McCain National Defense Authorization Act for Fiscal Year 2019 (Pub. L. 115-232) prohibits the head of an executive agency on or after August 13, 2019, from procuring or obtaining, or extending or renewing a contract to procure or obtain, any equipment, system, or service that uses covered telecommunications equipment or services as a substantial or essential component of any system, or as critical technology as part of any system. The Contractor is prohibited from providing to the Government any equipment, system, or service that uses covered telecommunications equipment or services as a substantial or essential component of any system, or as critical technology as part of any system, unless an exception at paragraph (c) of this clause applies or the covered telecommunication equipment or services are covered by a waiver described in FAR 4.2104. (2) Section 889(a)(1)(B) of the John S. McCain National Defense Authorization Act for Fiscal Year 2019 (Pub. L. 115-232) prohibits the head of an executive agency on or after August 13, 2020, from entering into a contract, or extending or renewing a contract, with an entity that uses any equipment, system, or service that uses covered telecommunications equipment or services as a substantial or essential component of any system, or as critical technology as part of any system, unless an exception at paragraph (c) of this clause applies or the covered telecommunication equipment or services are covered by a waiver described in FAR 4.2104. This prohibition applies to the use of covered telecommunications equipment or services, regardless of whether that use is in performance of work under a Federal contract. - (c) Exceptions. This clause does not prohibit contractors from providing - - (1) A service that connects to the facilities of a third-party, such as backhaul, roaming, or interconnection arrangements; or - (2) Telecommunications equipment that cannot route or redirect user data traffic or permit visibility into any user data - or packets that such equipment transmits or otherwise handles. - (d) Reporting requirement. (1) In the event the Contractor identifies covered telecommunications equipment or services used as a substantial or essential component of any system, or as critical technology as part of any system, during contract performance, or the Contractor is notified of such by a subcontractor at any tier or by any other source, the Contractor shall report the information in paragraph (d)(2) of this clause to the Contracting Officer, unless elsewhere in this contract are established procedures for reporting the information; in the case of the Department of Defense, the Contractor shall report to the website at https://dibnet.dod.mil. For indefinite delivery contracts, the Contractor shall report to the Contracting Officer for the indefinite delivery contract and the Contracting Officer(s) for any affected order or, in the case of the Department of Defense, identify both the indefinite delivery contract and any affected orders in the report provided at https://dibnet.dod.mil. - (2) The Contractor shall report the following information pursuant to paragraph (d)(1) of this clause - (i) Within one business day from the date of such identification or notification: the contract number; the order number(s), if applicable; supplier name; supplier unique entity identifier (if known); supplier Commercial and Government Entity (CAGE) code (if known); brand; model number (original equipment manufacturer number, manufacturer part number, or wholesaler number); item description; and any readily available information about mitigation actions undertaken or recommended. (ii) Within 10 business days of submitting the information in paragraph (d)(2)(i) of this clause: any further available information about mitigation actions undertaken or recommended. In addition, the Contractor shall describe the efforts it undertook to prevent use or submission of covered telecommunications equipment or services, and any additional efforts that will be incorporated to prevent future use or submission of covered telecommunications equipment or services. (e) Subcontracts. The Contractor shall insert the substance of this clause, including this paragraph (e) and excluding paragraph (b)(2), in all subcontracts and other contractual instruments, including subcontracts for the acquisition of commercial items. (End of provision) 52.204-26 Covered Telecommunications Equipment or Services-Representation. As prescribed in 4.2105(c), insert the following provision: COVERED TELECOMMUNICATIONS EQUIPMENTOR SERVICES-REPRESENTATION (DEC 2019) (a) Definitions. As used in this provision, 'covered telecommunications equipment or services' has the meaning provided in the clause 52.204-25, Prohibition on Contracting for Certain Telecommunications and Video Surveillance Services or Equipment. (b) Procedures. The Offeror shall review the list of excluded parties in the System for Award Management (SAM) (https://www.sam.gov) for entities excluded from receiving federal awards for 'covered telecommunications equipment or services'. (c) Representation. The Offeror represents that it [] does, [] does not provide covered telecommunications equipment or services as a part of its offered products or services to the Government in the performance of any contract, subcontract, or other contractual instrument. (End of provision) 52.212-5 Contract Terms and Conditions Required to Implement Statutes or Executive Orders-Commercial Items. As prescribed in 12.301(b)(4), insert the following clause: Contract Terms and Conditions Required to Implement Statutes or Executive Orders-Commercial Items (Jan 2020) - (a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses, which are incorporated in this contract by reference, to implement provisions of law or Executive orders applicable to acquisitions of commercial items: - (1) 52.203-19, Prohibition on Requiring Certain Internal Confidentiality Agreements or Statements (Jan 2017) (section 743 of Division E, Title VII, of the Consolidated and Further Continuing Appropriations Act, 2015 (Pub. L. 113-235) and its successor provisions in subsequent appropriations acts (and as extended in continuing resolutions)). - (2) 52.204-23, Prohibition on Contracting for Hardware, Software, and Services Developed or Provided by Kaspersky Lab and Other Covered Entities (Jul 2018) (Section 1634 of Pub. L. 115-91). - (3) 52.204-25, Prohibition on Contracting for Certain Telecommunications and Video Surveillance Services or Equipment. (Aug 2019) (Section 889(a)(1)(A) of Pub. L. 115-232). - (4) 52.209-10, Prohibition on Contracting with Inverted Domestic Corporations (Nov 2015). - (5) 52.233-3, Protest After Award (Aug 1996) (31 U.S.C. 3553). - (6) 52.233-4, Applicable Law for Breach of Contract Claim (Oct 2004) (Public Laws 108-77 and 108-78 (19 U.S.C. 3805 note)). - (b) The Contractor shall comply with the FAR clauses in this paragraph (b) that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items: (Oct 2018) (41 U.S.C. 2313). - [Contracting Officer check as appropriate.] __ (1) 52.203-6, Restrictions on Subcontractor Sales to the Government (Sept 2006), with Alternate I (Oct 1995) (41 U.S.C. 4704 and 10 U.S.C. 2402). (2) 52.203-13, Contractor Code of Business Ethics and Conduct (Oct 2015) (41 U.S.C. 3509)). (3) 52.203-15, Whistleblower Protections under the American Recovery and Reinvestment Act of 2009 (June 2010) (Section 1553 of Pub. L. 111-5). (Applies to contracts funded by the American Recovery and Reinvestment Act of 2009.) (4) 52.204-10, Reporting Executive Compensation and First-Tier Subcontract Awards (Oct 2018) (Pub. L. 109-282) (31 U.S.C. 6101 note). (5) [Reserved]. __ (6) 52.204-14, Service Contract Reporting Requirements (Oct 2016) (Pub. L. 111-117, section 743 of Div. C). (7) 52.204-15, Service Contract Reporting Requirements for Indefinite-Delivery Contracts (Oct 2016) (Pub. L. 111-117, section 743 of Div. C). (8) 52.209-6, Protecting the Governments Interest When Subcontracting with Contractors Debarred, Suspended, or Proposed for Debarment. (Oct 2015) (31 U.S.C. 6101 - __ (10) [Reserved]. (11) ___ (9) 52.209-9, Updates of Publicly Available Information Regarding Responsibility Matters (i) 52.219-3, Notice of HUBZone Set-Aside or Sole-Source Award (Nov 2011) (15 U.S.C.657a). (ii) Alternate I (Nov 2011) of 52.219-3. | (12) | |---------------------------------------------------------------------------------------------------| | (i) 52.219-4, Notice of Price Evaluation Preference for HUBZone Small Business Concerns | | (Oct 2014) (if the offeror elects to waive the preference, it shall so indicate in its offer) (15 | | U.S.C. 657a). | | (ii) Alternate I (Jan 2011) of 52.219-4. | | (13) [Reserved] | | (14) | | (i) 52.219-6, Notice of Total Small Business Set-Aside (Nov 2011) (15 U.S.C.644). | | (ii) Alternate I (Nov 2011). | | (iii) Alternate II (Nov 2011). | | (15) | | (i) 52.219-7, Notice of Partial Small Business Set-Aside (June 2003) (15 U.S.C. 644). | | (ii) Alternate I (Oct 1995) of 52.219-7. | | (iii) Alternate II (Mar 2004) of 52.219-7. | | (16) 52.219-8, Utilization of Small Business Concerns (Oct 2018) (15 U.S.C. 637(d)(2) and | | (3)). | | (17) | | (i) 52.219-9, Small Business Subcontracting Plan (Aug 2018) (15 U.S.C. 637(d)(4)) | | (ii) Alternate I (Nov 2016) of 52.219-9. | | (iii) Alternate II (Nov 2016) of 52.219-9. | | (iv) Alternate III (Nov 2016) of 52.219-9. | | (v) Alternate IV (Aug 2018) of 52.219-9 | | (18) 52.219-13, Notice of Set-Aside of Orders (Nov 2011) (15 U.S.C. 644(r)). | | (19) 52.219-14, Limitations on Subcontracting (Jan 2017) (15 U.S.C.637(a)(14)). | | (20) 52.219-16, Liquidated Damages-Subcontracting Plan (Jan 1999) (15 U.S.C. | | 637(d)(4)(F)(i)). | | (21) 52.219-27, Notice of Service-Disabled Veteran-Owned Small Business Set-Aside (Oc | | 2019) (15 U.S.C. 657f). | | (22) 52.219-28, Post Award Small Business Program Rerepresentation (Jul 2013) (15 | | U.S.C. 632(a)(2)). | | (23) 52.219-29, Notice of Set-Aside for, or Sole Source Award to, Economically | | Disadvantaged Women-Owned Small Business Concerns (Dec 2015) (15 U.S.C. 637(m)). | | (24) 52.219-30, Notice of Set-Aside for, or Sole Source Award to, Women-Owned Small | | Business Concerns Eligible Under the Women-Owned Small Business Program (Dec 2015) | | (15 U.S.C. 637(m)). | | (25) 52.222-3, Convict Labor (June 2003) (E.O.11755). | | (26) 52.222-19, Child Labor-Cooperation with Authorities and Remedies (Jan 2020) | | (E.O.13126). | | (27) 52.222-21, Prohibition of Segregated Facilities (Apr 2015). | | (28) | | (i) 52.222-26, Equal Opportunity (Sept 2016) (E.O.11246). | | (ii) Alternate I (Feb 1999) of 52.222-26. | | (29) | | (i) 52.222-35, Equal Opportunity for Veterans (Oct 2015) (38 U.S.C. 4212). | | (ii) Alternate I (July 2014) of 52.222-35. | | (30) | | (i) 52.222-36, Equal Opportunity for Workers with Disabilities (Jul 2014) (29 U.S.C.793). | | (ii) Alternate I (July 2014) of 52.222-36. | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | (31) 52.222-37, Employment Reports on Veterans (Feb 2016) (38 U.S.C. 4212). | | (32) 52.222-40, Notification of Employee Rights Under the National Labor Relations Act | | (Dec 2010) (E.O. 13496). | | (33) | | (i) 52.222-50, Combating Trafficking in Persons (Jan 2019) (22 U.S.C. chapter 78 and E.O. | | 13627). | | (ii) Alternate I (Mar 2015) of 52.222-50 (22 U.S.C. chapter 78 and E.O. 13627) (34) 52.222-54, Employment Eligibility Verification (Oct 2015). (Executive Order 12989). (Not applicable to the acquisition of commercially available off-the-shelf items or certain | | other types of commercial items as prescribed in 22.1803.) (35) | | (i) 52.223-9, Estimate of Percentage of Recovered Material Content for EPA-Designated | | Items (May 2008) (42 U.S.C. 6962(c)(3)(A)(ii)). (Not applicable to the acquisition of | | commercially available off-the-shelf items.) | | (ii) Alternate I (May 2008) of 52.223-9 (42 U.S.C. 6962(i)(2)(C)). (Not applicable to the acquisition of commercially available off-the-shelf items.) | | (36) 52.223-11, Ozone-Depleting Substances and High Global Warming Potential Hydrofluorocarbons (Jun 2016) (E.O. 13693). | | (37) 52.223-12, Maintenance, Service, Repair, or Disposal of Refrigeration Equipment and | | Air Conditioners (Jun 2016) (E.O. 13693). (38) | | (i) 52.223-13, Acquisition of EPEAT®-Registered Imaging Equipment (Jun 2014) (E.O.s 13423 | | and 13514). | | (ii) Alternate I (Oct 2015) of 52.223-13.
(39) | | (i) 52.223-14, Acquisition of EPEAT®-Registered Televisions (Jun 2014) (E.O.s 13423 and 13514). | | (ii) Alternate I (Jun 2014) of 52.223-14. | | (40) 52.223-15, Energy Efficiency in Energy-Consuming Products (Dec 2007) (42 U.S.C. | | 8259b). | | (41) | | (i) 52.223-16, Acquisition of EPEAT®-Registered Personal Computer Products (Oct 2015) (E.O.s 13423 and 13514). | | (ii) Alternate I (Jun 2014) of 52.223-16. | | (42) 52.223-18, Encouraging Contractor Policies to Ban Text Messaging While Driving | | (Aug 2011) (E.O. 13513). | | (43) 52.223-20, Aerosols (Jun 2016) (E.O. 13693). | | (44) 52.223-21, Foams (Jun 2016) (E.O. 13693). | | (45) | | (i) 52.224-3 Privacy Training (Jan 2017) (5 U.S.C. 552 a). | | (ii) Alternate I (Jan 2017) of 52.224-3. | | (46) 52.225-1, Buy American-Supplies (May 2014) (41 U.S.C. chapter 83). | | (47) | | (i) 52.225-3, Buy American-Free Trade Agreements-Israeli Trade Act (May 2014) (41 U.S.C. | | chapter 83, 19 U.S.C. 3301 note, 19 U.S.C. 2112 note, 19 U.S.C. 3805 note, 19 U.S.C. 4001 note, Pub. L. 103-182, 108-77, 108-78, 108-286, 108-302, 109-53, 109-169, 109-283, 110- | | 138, 112-41, 112-42, and 112-43. | |---| | (ii) Alternate I (May 2014) of 52.225-3. | | (iii) Alternate II (May 2014) of 52.225-3. | | (iv) Alternate III (May 2014) of 52.225-3. | | (48) 52.225-5, Trade Agreements (Oct 2019) (19 U.S.C. 2501, et seq., 19 U.S.C. 3301 | | note). | | (49) 52.225-13, Restrictions on Certain Foreign Purchases (June 2008) (E.O.s, | | proclamations, and statutes administered by the Office of Foreign Assets Control of the | | Department of the Treasury). | | (50) 52.225-26, Contractors Performing Private Security Functions Outside the United | | States (Oct 2016) (Section 862, as amended, of the National Defense Authorization Act for | | Fiscal Year 2008; 10 U.S.C. 2302 Note). | | (51) 52.226-4, Notice of Disaster or Emergency Area Set-Aside (Nov 2007) (42 U.S.C. | | 5150). | | (52) 52.226-5, Restrictions on Subcontracting Outside Disaster or Emergency Area (Nov | | 2007) (42 U.S.C. 5150). | | (53) 52.232-29, Terms for Financing of Purchases of Commercial Items (Feb 2002) (41 | | U.S.C.4505, 10 U.S.C.2307(f)). | | (54) 52.232-30, Installment Payments for Commercial Items (Jan 2017) (41 U.S.C.4505, 10 | | U.S.C.2307(f)). | | (55) 52.232-33, Payment by Electronic Funds Transfer-System for Award Management | | (Oct 2018) (31 U.S.C. 3332). | | (56) 52.232-34, Payment by Electronic Funds Transfer-Other than System for Award | | Management (Jul 2013) (31 U.S.C.3332). | | (57) 52.232-36, Payment by Third Party (May 2014) (31 U.S.C.3332). | | (58) 52.239-1, Privacy or Security Safeguards (Aug 1996) (5 U.S.C. 552a). | | (59) 52.242-5, Payments to Small Business Subcontractors (Jan 2017) (15 U.S.C. | | 637(d)(13)). | | (60) | | (i) 52.247-64, Preference for Privately Owned U.SFlag Commercial Vessels (Feb 2006) (46 | | U.S.C. Appx. 1241(b) and 10 U.S.C. 2631). | | (ii) Alternate I (Apr 2003) of 52.247-64. | | (iii) Alternate II (Feb 2006) of 52.247-64. | | (c) The Contractor shall comply with the FAR clauses in this paragraph (c), applicable to | | commercial services, that the Contracting Officer has indicated as being incorporated in this | | contract by reference to implement provisions of law or Executive orders applicable to | | acquisitions of commercial items: | | [Contracting Officer check as appropriate.] | | (1) 52.222-17, Nondisplacement of Qualified Workers (May 2014)(E.O. 13495). | | (2) 52.222-41, Service Contract Labor Standards (Aug 2018) (41 U.S.C. chapter 67). | | (3) 52.222-42, Statement of Equivalent Rates for Federal Hires (May 2014) (29 U.S.C. 206 | | and 41 U.S.C. chapter 67). | | (4) 52.222-43, Fair Labor Standards Act and Service Contract Labor Standards-Price | | Adjustment (Multiple Year and Option Contracts) (Aug 2018) (29 U.S.C. 206 and 41 U.S.C. | | chapter 67). | | (5) 52.222-44, Fair Labor Standards Act and Service Contract Labor Standards-Price | | Adjustment (May 2014) (29 U.S.C. 206 and 41 U.S.C. chapter 67). | | , | - __ (6) 52.222-51, Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements (May 2014) (41 U.S.C. chapter 67). - __ (7) 52.222-53, Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services-Requirements (May 2014) (41 U.S.C. chapter 67). - __ (8) 52.222-55, Minimum Wages Under Executive Order 13658 (Dec 2015). - __ (9) 52.222-62, Paid Sick Leave Under Executive Order 13706 (Jan 2017) (E.O. 13706). - __ (10) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations (May 2014) (42 U.S.C. 1792). - (d) Comptroller General Examination of Record. The Contractor shall comply with the provisions of this paragraph (d) if this contract was awarded using other than sealed bid, is in excess of the simplified acquisition threshold, and does not contain the clause at 52.215-2, Audit and Records-Negotiation. - (1) The Comptroller General of the United States, or an authorized representative of the Comptroller General, shall have access to and right to examine any of the Contractors directly pertinent records involving transactions related to this contract. - (2) The Contractor shall make available at its offices at all reasonable times the records, materials, and other evidence for examination, audit, or reproduction, until 3 years after final payment under this contract or for any shorter period specified in FAR subpart 4.7, Contractor Records Retention, of the other clauses of this contract. If this contract is completely or partially terminated, the records relating to the work terminated shall be made available for 3 years after any resulting final termination settlement. Records relating to appeals under the disputes clause or to litigation or the settlement of claims arising under or relating to this contract shall be made available until such appeals, litigation, or claims are finally resolved. - (3) As used in this clause, records include books, documents, accounting procedures and practices, and other data, regardless of type and regardless of form. This does not require the Contractor to create or maintain any record that the Contractor does not maintain in the ordinary course of business or pursuant to a provision of law. - (1) Notwithstanding the requirements of the clauses in paragraphs (a), (b), (c), and (d) of this clause, the Contractor is not required to flow down any FAR clause, other than those in this paragraph (e)(1) in a subcontract for commercial items. Unless otherwise indicated below, the extent of the flow down shall be as required by the clause- - (i) 52.203-13, Contractor Code of Business Ethics and Conduct (Oct 2015) (41 U.S.C. 3509). - (ii) 52.203-19, Prohibition on Requiring Certain Internal Confidentiality Agreements or Statements (Jan 2017) (section 743 of Division E, Title VII, of the Consolidated and Further Continuing Appropriations Act, 2015 (Pub. L. 113-235) and its successor provisions in subsequent appropriations acts (and as extended in continuing resolutions)). - (iii) 52.204-23, Prohibition on Contracting for Hardware, Software, and Services Developed or Provided by Kaspersky Lab and Other Covered Entities (Jul 2018) (Section 1634 of Pub. L. 115-91). - (iv) 52.204-25, Prohibition on Contracting for Certain Telecommunications and Video Surveillance Services or Equipment. (Aug 2019) (Section 889(a)(1)(A) of Pub. L. 115-232). (v) 52.219-8, Utilization of Small Business Concerns (Oct 2018) (15 U.S.C.637(d)(2) and (3)), in all subcontracts that offer further subcontracting opportunities. If the subcontract (except subcontracts to small business concerns) exceeds \$700,000 (\$1.5 million for construction of - any public facility), the subcontractor must include 52.219-8 in lower tier subcontracts that offer subcontracting opportunities. - (vi) 52.222-17, Nondisplacement of Qualified Workers (May 2014) (E.O. 13495). Flow down required in accordance with paragraph (I) of FAR clause 52.222-17. - (vii) 52.222-21, Prohibition of Segregated Facilities (Apr 2015). - (viii) 52.222-26, Equal Opportunity (Sept 2015) (E.O.11246). - (ix) 52.222-35, Equal Opportunity for Veterans (Oct 2015) (38 U.S.C.4212). - (x) 52.222-36, Equal Opportunity for Workers with Disabilities (Jul 2014) (29 U.S.C.793). - (xi) 52.222-37, Employment Reports on Veterans (Feb 2016) (38 U.S.C.4212) - (xii) 52.222-40, Notification of Employee Rights Under the National Labor Relations Act (Dec 2010) (E.O. 13496). Flow down required in accordance with paragraph (f) of FAR clause 52.222-40. - (xiii) 52.222-41, Service Contract Labor Standards (Aug 2018) (41 U.S.C. chapter 67). (xiv) - (A) 52.222-50, Combating Trafficking in Persons (Jan 2019) (22 U.S.C. chapter 78 and E.O 13627). - (B) Alternate I (Mar 2015) of 52.222-50(22 U.S.C. chapter 78 and E.O 13627). - (xv) 52.222-51, Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements (May 2014) (41 U.S.C. chapter 67). - (xvi) 52.222-53, Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services-Requirements (May 2014) (41 U.S.C. chapter 67). - (xvii) 52.222-54, Employment Eligibility Verification (Oct 2015) (E.O. 12989). - (xviii) 52.222-55, Minimum Wages Under Executive Order 13658 (Dec 2015). - (xix) 52.222-62, Paid Sick Leave Under Executive Order 13706 (Jan 2017) (E.O. 13706). (xx) - (A) 52.224-3, Privacy Training (Jan 2017) (5 U.S.C. 552a). - (B) Alternate I (Jan 2017) of 52.224-3. - (xxi) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Oct 2016) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; 10 U.S.C. 2302 Note). - (xxii) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations (May 2014) (42 U.S.C. 1792). Flow down required in accordance with paragraph (e) of FAR clause 52.226-6. (xxiii) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (Feb 2006) (46 U.S.C. Appx.1241(b) and 10 U.S.C.2631). Flow down required in accordance with paragraph (d) of FAR clause 52.247-64. - (2) While not required, the Contractor may include in its subcontracts for commercial items a minimal number of additional clauses necessary to satisfy its contractual obligations. (End of clause) The full text of a clause may be accessed electronically at Acquisition.gov this address is subject to change. # **Appendix** Below is a list of media outlets that must be monitored. The list is not exhaustive, and the contractor can also add other media outlets to the list. - New Straits Times - The Star - The Edge - The Malaysian Insight - The Malaysian Reserve - Malay Mail - The Sun - Free Malaysia Today - The Vibes - Malaysiakini - MalaysiaNow - Borneo Post - Daily Express - New Sabah Times - Astro Awani - BFM - TV3 Buletin Utama - New media portals (SAYS, The Rakyat Post etc.)